

Drug Name
Abacavir Sulfate
Abacavir Sulfate-Lamivudine
Abacavir Sulfate-Lamivudine-Zidovudine
Abacavir-Dolutegravir-Lamivudine
Acarbose
Acebutolol HCl
Acetazolamide
Alendronate Sodium
Alfuzosin HCl
Aliskiren Fumarate
Allopurinol
Alogliptin Benzoate
Alogliptin-Metformin HCl
Alogliptin-Pioglitazone
Amantadine HCl
Amiloride & Hydrochlorothiazide
Amiloride HCl
Amiodarone HCl
Amitriptyline HCl
Amlodipine Benzoate
Amlodipine Besylate
Amlodipine Besylate-Atorvastatin Calcium
Amlodipine Besylate-Benazepril HCl
Amlodipine Besylate-Olmesartan Medoxomil
Amlodipine Besylate-Valsartan
Amlodipine-Valsartan-Hydrochlorothiazide
Amoxapine
Aripiprazole
Atazanavir Sulfate
Atazanavir Sulfate-Cobicistat
Atenolol
Atenolol & Chlorthalidone
Atomoxetine HCl
Atorvastatin Calcium
Azilsartan Medoxomil
Benazepril & Hydrochlorothiazide
Benazepril HCl
Benzotropine Mesylate
Betaxolol HCl
Bethanechol Chloride
Bictegravir-Emtricitabine-Tenofovir Alafenamide Fumarate
Bisoprolol & Hydrochlorothiazide
Bisoprolol Fumarate
Bromocriptine Mesylate
Bumetanide
Bupropion HCl

Buspirone HCl
Candesartan Cilexetil
Candesartan Cilexetil-Hydrochlorothiazide
Captopril
Captopril & Hydrochlorothiazide
Carbamazepine
Carbidopa
Carbidopa-Levodopa
Carbidopa-Levodopa-Entacapone
Carvedilol
Carvedilol Phosphate
Celecoxib
Chlorothiazide
Chlorpromazine HCl
Chlorthalidone
Cholestyramine
Cholestyramine Light
Choline Fenofibrate
Citalopram Hydrobromide
Clomipramine HCl
Clonidine HCl
Clonidine HCl (ADHD)
Clozapine
Cobicistat
Colchicine
Colchicine w/ Probenecid
Colesevelam HCl
Colestipol HCl
Darifenacin Hydrobromide
Darunavir Ethanolate
Darunavir-Cobicistat
Darunavir-Cobicistat-Emtricitabine-Tenofovir Alafenamide
Delavirdine Mesylate
Desipramine HCl
Desvenlafaxine
Desvenlafaxine Fumarate
Desvenlafaxine Succinate
Diclofenac Potassium
Diclofenac Sodium
Diclofenac w/ Misoprostol
Didanosine
Digoxin
Diltiazem HCl
Diltiazem HCl Coated Beads
Diltiazem HCl Extended Release Beads
Disopyramide Phosphate
Divalproex Sodium

Dofetilide
Dolutegravir Sodium
Dolutegravir Sodium-Lamivudine
Dolutegravir Sodium-Rilpivirine HCl
Donepezil Hydrochloride
Doravirine
Doravirine-Lamivudine-Tenofovir Disoproxil Fumarate
Doxazosin Mesylate
Doxepin HCl
Duloxetine HCl
Dutasteride
Dutasteride-Tamsulosin HCl
Efavirenz
Efavirenz-Emtricitabine-Tenofovir Disoproxil Fumarate
Efavirenz-Lamivudine-Tenofovir Disoproxil Fumarate
Elvitegravir-Cobicistat-Emtricitabine-Tenofovir Alafenamide
Elvitegravir-Cobicistat-Emtricitabine-Tenofovir DF
Emtricitabine
Emtricitabine-Rilpivirine-Tenofovir Alafenamide Fumarate
Emtricitabine-Rilpivirine-Tenofovir Disoproxil Fumarate
Emtricitabine-Tenofovir Alafenamide Fumarate
Emtricitabine-Tenofovir Disoproxil Fumarate
Enalapril Maleate
Enalapril Maleate & Hydrochlorothiazide
Enfuvirtide
Entacapone
Eplerenone
Eprosartan Mesylate
Escitalopram Oxalate
Ethacrynic Acid
Ethosuximide
Etodolac
Etravirine
Ezetimibe
Ezetimibe-Simvastatin
Febuxostat
Felbamate
Felodipine
Fenofibrate
Fenofibrate Micronized
Fenoprofen Calcium
Finasteride
Flavoxate HCl
Flecainide Acetate
Fluoxetine HCl
Fluphenazine HCl
Flurbiprofen

Fluvastatin Sodium
Fluvoxamine Maleate
Fosamprenavir Calcium
Fosinopril Sodium
Fosinopril Sodium & Hydrochlorothiazide
Furosemide
Gabapentin
Galantamine Hydrobromide
Gemfibrozil
Glimepiride
Glipizide
Glipizide-Metformin HCl
Glyburide
Glyburide Micronized
Glyburide-Metformin
Guanfacine HCl
Guanfacine HCl (ADHD)
Haloperidol
Haloperidol Lactate
Hydralazine HCl
Hydrochlorothiazide
Hydroxyzine HCl
Hydroxyzine Pamoate
Ibalizumab-uiyk
Ibandronate Sodium
Ibuprofen
Imipramine HCl
Imipramine Pamoate
Indapamide
Indinavir Sulfate
Indomethacin
Insulin Aspart
Insulin Aspart (with Niacinamide)
Insulin Aspart Protamine & Aspart (Human)
Insulin Degludec
Insulin Detemir
Insulin Glargine
Insulin Glulisine
Insulin Lispro
Insulin Lispro Protamine & Lispro
Insulin NPH (Human) (Isophane)
Insulin NPH Isophane & Reg (Human)
Insulin Regular (Human)
Irbesartan
Irbesartan-Hydrochlorothiazide
Isosorbide Dinitrate
Isosorbide Mononitrate

Isradipine
Ketoprofen
Labetalol HCl
Lamivudine
Lamivudine-Tenofovir Disoproxil Fumarate
Lamivudine-Zidovudine
Lamotrigine
Levetiracetam
Levothyroxine Sodium
Liothyronine Sodium
Lisinopril
Lisinopril & Hydrochlorothiazide
Lithium
Lithium Carbonate
Lopinavir-Ritonavir
Losartan Potassium
Losartan Potassium & Hydrochlorothiazide
Lovastatin
Loxapine Succinate
Maprotiline HCl
Maraviroc
Meclofenamate Sodium
Mefenamic Acid
Meloxicam
Memantine HCl
Meprobamate
Metformin HCl
Methazolamide
Methimazole
Methyldopa
Methyldopa & Hydrochlorothiazide
Metolazone
Metoprolol & Hydrochlorothiazide
Metoprolol Succinate
Metoprolol Tartrate
Mexiletine HCl
Midodrine HCl
Miglitol
Minoxidil
Mirtazapine
Moexipril HCl
Molindone HCl
Montelukast Sodium
Nabumetone
Nadolol
Nadolol & Bendroflumethiazide
Naproxen

Naproxen Sodium
Naproxen-Esomeprazole Magnesium
Nateglinide
Nebivolol HCl
Nefazodone HCl
Nelfinavir Mesylate
Nevirapine
Niacin (Antihyperlipidemic)
Nicardipine HCl
Nifedipine
Nimodipine
Nisoldipine
Nitroglycerin
Nortriptyline HCl
Olanzapine
Olmesartan Medoxomil
Olmesartan Medoxomil-Amlodipine-Hydrochlorothiazide
Olmesartan Medoxomil-Hydrochlorothiazide
Omega-3-acid Ethyl Esters
Oxaprozin
Oxcarbazepine
Oxybutynin Chloride
Paliperidone
Paroxetine HCl
Perindopril Erbumine
Perphenazine
Phenelzine Sulfate
Phenoxybenzamine HCl
Phenytoin
Phenytoin Sodium Extended
Pindolol
Pioglitazone HCl
Pioglitazone HCl-Glimepiride
Pioglitazone HCl-Metformin HCl
Piroxicam
Pramipexole Dihydrochloride
Pravastatin Sodium
Prazosin HCl
Pregabalin
Primidone
Probenecid
Prochlorperazine Maleate
Propafenone HCl
Propranolol & Hydrochlorothiazide
Propranolol HCl
Propranolol HCl Sustained-Release Beads
Propylthiouracil

Protriptyline HCl
Quetiapine Fumarate
Quinapril HCl
Quinapril-Hydrochlorothiazide
Quinidine Gluconate
Quinidine Sulfate
Raloxifene HCl
Raltegravir Potassium
Ramipril
Ranolazine
Rasagiline Mesylate
Repaglinide
Repaglinide-Metformin HCl
Rilpivirine HCl
Risedronate Sodium
Risperidone
Ritonavir
Rivastigmine Tartrate
Ropinirole Hydrochloride
Rosuvastatin Calcium
Saquinavir Mesylate
Selegiline HCl
Sertraline HCl
Sildenafil
Simvastatin
Solifenacin Succinate
Sotalol HCl
Sotalol HCl (AFIB/AFL)
Spironolactone
Spironolactone & Hydrochlorothiazide
Stavudine
Sulindac
Tamsulosin HCl
Telmisartan
Telmisartan-Amlodipine
Telmisartan-Hydrochlorothiazide
Tenofovir Disoproxil Fumarate
Terazosin HCl
Thioridazine HCl
Thiothixene
Thyroid
Tiagabine HCl
Timolol Maleate
Tipranavir
Tolazamide
Tolbutamide
Tolcapone

Tolmetin Sodium
Tolterodine Tartrate
Topiramate
Torsemide
Trandolapril
Trandolapril-Verapamil HCl
Tranlycypromine Sulfate
Trazodone HCl
Triamterene
Triamterene & Hydrochlorothiazide
Trifluoperazine HCl
Trihexyphenidyl HCl
Trimipramine Maleate
Tropium Chloride
Valproate Sodium
Valproic Acid
Valsartan
Valsartan-Hydrochlorothiazide
Venlafaxine HCl
Verapamil HCl
Vigabatrin
Zafirlukast
Zidovudine
Zileuton
Ziprasidone HCl
Zonisamide